NASA Technical Paper 3572 # On-Line Measurement of Heat of Combustion of Gaseous Hydrocarbon Fuel Mixtures Danny R. Sprinkle, Sushil K. Chaturvedi, and Ali Kheireddine # On-Line Measurement of Heat of Combustion of Gaseous Hydrocarbon Fuel Mixtures Danny R. Sprinkle Langley Research Center • Hampton, Virginia Sushil K. Chaturvedi and Ali Kheireddine Old Dominion University • Norfolk, Virginia Available electronically at the following URL address: http://techreports.larc.nasa.gov/ltrs/ltrs.html Printed copies available from the following: NASA Center for AeroSpace Information 800 Elkridge Landing Road Linthicum Heights, MD 21090-2934 (301) 621-0390 National Technical Information Service (NTIS) 5285 Port Royal Road Springfield, VA 22161-2171 (703) 487-4650 #### Abstract A method for the on-line measurement of the heat of combustion of gaseous hydrocarbon fuel mixtures has been developed and tested. The method involves combustion of a test gas with a measured quantity of air to achieve a preset concentration of oxygen in the combustion products. This method involves using a controller which maintains the fuel (gas) volumetric flow rate at a level consistent with the desired oxygen concentration in the combustion products. The heat of combustion is determined from a known correlation with the fuel flow rate. An on-line computer accesses the fuel flow data and displays the heat of combustion measurement at desired time intervals. This technique appears to be especially applicable for measuring heats of combustion of hydrocarbon mixtures of unknown composition such as natural gas. #### Introduction Several well-known techniques are available currently for the measurement of heat of combustion of hydrocarbon fuels. Constant-volume bomb calorimeters are commonly used for determining heat of combustion of liquid fuels (refs. 1 and 2). Similarly, constantpressure flame calorimeters are employed for measuring the heat of combustion of gaseous fuels (refs. 3 and 4). Singh et al. (ref. 5) have developed an on-line technique which requires injection of pure oxygen prior to combustion for measuring the heat of combustion of gaseous fuels. The injection is necessary to maintain the required 21-percent oxygen concentration in the combustion products. Singh et al. have also developed a simplified method that eliminates the need for the addition of pure oxygen and uses a computational algorithm that is valid only for a prescribed air flow rate and combustionproduct oxygen concentration (ref. 6). The present technique offers an improvement over this latter method by using a computational algorithm that is valid over a wide range of flow rates and oxygen concentrations. Development of the present measurement system satisfies the need for accurate, on-line measurement of heat of combustion of gaseous fuel mixtures with methane as the dominant component. This fuel has been used in the combustor of the Langley 8 Foot High-Temperature Tunnel (8-Ft HTT) to produce temperature levels approaching 2000 K. In the present study, an on-line gas calorimeter was developed and tested for high-precision measurement of heat of combustion of gaseous hydrocarbon mixtures. The method described herein involves the measurement of the concentration of oxygen in the combustion products and its correlation with the heat of combustion of the fuel. #### **Symbols** $$A = 4 \sum_{i=1}^{m} f_i x_i + (1+P) \sum_{i=1}^{m} f_i y_i - 4P$$ | C_f | fuel flow rate correction factor | |------------------|--| | $C_x H_y$ | hydrocarbon | | \boldsymbol{E} | optical encoder data | | f | total hydrocarbon mole fraction | | f_i | mole fraction of ith hydrocarbon species | | I | inert fraction of fuel | | l | air volumetric flow rate | | m | number of hydrocarbon species | | n | fuel volumetric flow rate | | P | combustion-product oxygen mole fraction | | P_o | mole fraction of oxygen in air | | R^2 | coefficient of determination | | α, β | regression coefficients | | ΔH | heat of combustion | #### **Experimental Setup** The prototype gas calorimeter is shown schematically in figure 1 and photographically in figure 2. The fuel gas is mixed with air and fed into a specially designed burner. The fuel flow rate is measured by a volumetric flowmeter with an optical encoder mounted on its shaft. The flow rate is determined by measuring the counts/min of the etched lines on the encoder disk. Each revolution of the shaft, which is nominally equivalent to 1000 cc, produces 1200 counts. A burner that is fabricated with an internal honeycomb structure was used to ensure a stable flame over a range of air and fuel flow rates. The burner was enclosed in a vented glass container which prevented atmospheric contamination of the combustion products. The oxygen concentration in the combustion products was measured by pumping the combustion products through a yttrium-stabilized zirconium oxide oxygen sensor that produces a voltage related to the concentration of oxygen in the environment to which it is exposed (ref. 7). The oxygen sensor output was directed to a controller that maintained the desired concentration of oxygen in the combustion products by varying the fuel flow rate. This technique requires a sufficient quantity of oxygen (>0.1 percent) in the combustion products to be measurable by the oxygen sensor. A set point concentration of 3-percent oxygen was used throughout this study. Because of the precision uncertainties of the volumetric flowmeter, the oxygen sensor, and the air flowmeter, and because of the inherent unsteadiness of the combustion process, the oxygen concentration in the product gases exhibited small fluctuations about the 3-percent set point. To account for the random fluctuations in the oxygen concentration, the mean and the standard deviation (of heat of combustion) were obtained for a set of data points at several time intervals. ### **Experimental Procedure** The oxygen sensor was calibrated with mixtures of known oxygen concentrations so that a sensor output (in mV) versus oxygen-concentration calibration curve could be obtained. Subsequently, the system was flushed with air for several minutes to scavenge any fuel that was left inside the system from the previous experiment. Air from a pressurized cylinder was used for combustion, and its oxygen concentration was measured with the oxygen sensor prior to the experiment. The fuel flowmeter was also calibrated so that the number of counts/min from the optical encoder could be converted readily into flow rate in standard cubic centimeters per minute (sccm). A given air flow rate from the pressurized cylinder was initiated, and the fuel flow rate was gradually increased to a level at which a stable flame was established. The 3-percent oxygen concentration was dialed as a set point in the controller, and the controller was activated to maintain the fuel flow rate. The fuel flow-rate data in counts/min were recorded at regular intervals and were used in a correlation (described in the "Test Results" section) to obtain the value of heat of combustion. Over a time period, several data points were recorded, and the mean and the standard deviation were computed for the period. # **Theoretical Principles** The heat of combustion ΔH_{mix} of a gaseous mixture that has several saturated hydrocarbons and a noncombustible inert gas may be expressed as $$\Delta H_{\text{mix}} = f \sum_{i=1}^{m} f_i \Delta H_i \tag{1}$$ where f is the total hydrocarbon mole fraction, m is the number of hydrocarbon species, f_i is the mole fraction of the ith hydrocarbon species ($\sum f_i = 1$), and ΔH_i is the heat of combustion of the ith hydrocarbon species. The combustion of this mixture with air¹ may be expressed as $$l + n[f(f_1C_{x_1}H_{y_1} + f_2C_{x_2}H_{y_2} + \dots + f_mC_{x_m}H_{y_m}) + (1 - f)I]$$ Heat $$\to nf(f_1x_1 + f_2x_2 + \dots + f_mx_m)CO_2$$ $$+ \frac{nf}{2}(f_1y_1 + f_2y_2 + \dots + f_my_m)H_2O$$ $$+ \left[lP_o - nf(f_1x_1 + \dots + f_mx_m) - \frac{nf}{4}(f_1y_1 + \dots + f_my_m)\right]O_2$$ $$+ [l(1 - P_o)]N_2 + n(1 - f)I \qquad (2)$$ where l is the volumetric flow rate of air, n is the volumetric flow rate of the gaseous fuel mixture, l is the non-combustible inert fraction of the test gas, and P_o is the mole fraction of oxygen in the air. The mole fraction of oxygen in the combustion products P can be expressed as $$P = \frac{4lP_o - 4nf \sum_{i=1}^{m} f_i x_i - nf \sum_{i=1}^{m} f_i y_i}{nf \sum_{i=1}^{m} f_i y_i + 4n - 4nf + 4l}$$ (3) Solving for f, $$f = \frac{4l(P_o - P) - 4nP}{n\left[4\sum_{i=1}^{m} f_i x_i + (1+P)\sum_{i=1}^{m} f_i y_i - 4P\right]}$$ (4) Substitution for f in equation (1) yields the following expression: $$\Delta H_{\text{mix}} = \left[\frac{4l(P_o - P)}{n} - 4P\right] \frac{\sum_{i=1}^{m} f_i \Delta H_i}{\left[4\sum_{i=1}^{m} f_i x_i + (1+P)\sum_{i=1}^{m} f_i y_i - 4P\right]}$$ (5) Let $$A = 4\sum_{i=1}^{m} f_i x_i + (1+P)\sum_{i=1}^{m} f_i y_i - 4P$$ A is a measure of the effective hydrocarbon content of the combustible component. Note that for saturated ¹Air is assumed to be composed of nitrogen and oxygen. hydrocarbons, A can be further simplified since $y_i = 2x_i + 2$. The ΔH_{mix} may now be expressed as $$\Delta H_{\text{mix}} = \left[\frac{4l(P_o - P)}{n} - 4P \right] \sum_{i=1}^{m} \frac{f_i \Delta H_i}{A}$$ (6) For a binary mixture of a single pure hydrocarbon species (m = 1) and an inert gas, the above equation reduces to $$\Delta H_{\text{mix}} = \left[\frac{4l(P_o - P)}{n} - 4P \right] \frac{\Delta H}{A} \tag{7}$$ where A = 4x + (1 + P)y - 4P, and ΔH is the heat of combustion of the hydrocarbon species. Note that for methane (y = 4), A is independent of P. For a mixture of unknown composition, the value of $\sum f_i \Delta H_i / A$ to be used in equation (6) is not known since f_i and A are unknown. Table I shows values of ΔH (ref. 8), A, and $\Delta H/A$ for various saturated hydrocarbons. (When more than one form of a hydrocarbon exists, such as n-butane and isobutane, the average value of ΔH is given.) A value of 0.03 for P is used in the calculation of A in each case. In the present technique, the adoption of a universal value of the $\sum f_i \Delta H_i / A$ coefficient in equation (6) is crucial for measuring the heat of combustion of a gaseous mixture of unknown composition. However, as noted from table I, $\Delta H/A$ varies from 25.94 for hexane to 26.6 for methane. For the present technique it is sufficient to adopt a value of this coefficient that will minimize the error in the prediction of the ΔH_{mix} for the domain of samples to be tested. Thus, for the domain of samples where all species occur with equal probability, the mean value of 26.27 is the appropriate choice for $\sum f_i \Delta H_i / A$ in equation (6). In nature, however, hydrocarbons are not distributed uniformly. Methane makes up the bulk of the hydrocarbon component in most natural gas samples. Figure 3 Table I. Values of ΔH , A, and $\Delta H/A$ for Pure Saturated Hydrocarbons | Hydrocarbon | ΔH,* kcal/mol | $A \\ (P = 0.03)$ | ΔΗ/Α | |---|---------------|-------------------|-----------------------------------| | Methane, CH ₄ | 212.80 | 8 | 26.60 | | Ethane, C ₂ H ₆ | 372.82 | 14.06 | 26.51 | | Propane, C ₃ H ₈ | 530.61 | 20.12 | 26.37 | | Butane, C ₄ H ₁₀ | 686.65 | 26.18 | 26.23 | | Pentane, C ₅ H ₁₂ | 837.05 | 32.24 | 25.96 | | Hexane, C ₆ H ₁₄ | 993.51 | 38.30 | 25.94 | | | | | Mean = $26.27 \pm 0.51^{\dagger}$ | ^{*}All heats of combustion ΔH are given as the *gross* heat of combustion (producing liquid water at 25°C (ref. 8)). shows the variation of $\sum f_i \Delta H_i$ with the methane mole fraction of the hydrocarbon component for 265 well samples that were analyzed in a 1982 Bureau of Mines survey of natural gases (ref. 9). Figure 4 shows the variation of $\sum f_i \Delta H_i / A$ for these samples. Although the value of $\sum f_i \Delta H_i$ varies significantly from sample to sample, the value of $\sum f_i \Delta H_i / A$ varies in a narrower range. Figure 5 presents a frequency distribution plot of $\sum f_i \Delta H_i / A$ for these samples. More than 90 percent of these well samples have a $\sum f_i \Delta H_i / A$ between 26.5 and 26.6. Thus, the mean value of 26.55 is the appropriate choice for $\sum f_i \Delta H_i / A$ for a wide range of natural gas samples. Table II shows values of $\sum f_i \Delta H_i$, A, and $\sum f_i \Delta H_i$ /A for six natural gas pipeline samples from the Bureau of Mines survey. Although values of $\sum f_i \Delta H_i$ and A vary significantly from sample to sample, the value of $\sum f_i \Delta H_i$ /A is constricted to a narrow band from 26.53 to 26.59, in agreement with the mean value cited previously. Thus, although the adoption of a universal value for the $\sum f_i \Delta H_i$ /A coefficient inevitably introduces an error in the calculated value of ΔH , this error will be negligible in the overwhelming majority of samples from natural gas sources. Table II. The $\sum f_i \Delta H_i$, A, and $\sum f_i \Delta H_i / A$ for Six Natural Gas Pipeline Samples | | Hydrocarbon component concentrations,* mole percent | | | | | $\sum f_i \Delta H_i$ | A | | | |-----|---|-------------------------------|-------------------------------|--------------------------------|--------------------------------|--------------------------------|----------|------------|---------------------------| | No. | CH ₄ | C ₂ H ₆ | C ₃ H ₈ | C ₄ H ₁₀ | C ₅ H ₁₂ | C ₆ H ₁₄ | kcal/mol | (P = 0.03) | $\sum f_i \Delta H_i / A$ | | 1 | 95.1 | 3.1 | 0.5 | 0.2 | 0.1 | 0.1 | 219.9 | 8.35 | 26.59 | | 2 | 86.5 | 8.2 | 2.7 | 1.0 | 0.3 | 0.2 | 240.4 | 9.15 | 26.55 | | 3 | 86.6 | 8.1 | 2.6 | 1.0 | 0.5 | 0.2 | 241.3 | 9.18 | 26.55 | | 4 | 81.8 | 10.0 | 4.1 | 1.8 | 0.8 | 0.3 | 255.2 | 9.74 | 26.53 | | 5 | 89.6 | 6.5 | 1.8 | 0.7 | 0.3 | 0.2 | 233.8 | 8.88 | 26.56 | | 6 | 93.6 | 3.7 | 0.6 | 0.3 | 0.1 | Trace | 219.2 | 8.39 | 26.59 | | | | | | | | | | | Mean = 26.56 ± 0.04 | ^{*}From reference 9. [†]All errors in this paper are given at the 95-percent level of confidence. #### **Test Results** In the present study, l = 7000 sccm and P = 0.03. For these values equation (6) reduces to $$\Delta H_{\text{mix}} = \left[\frac{28000(P_o - 0.03)}{n} - 0.12 \right] \sum_{i=1}^{m} \frac{f_i \Delta H_i}{A}$$ (8) Equation (8) forms the basis for calculation of the ΔH_{mix} from the volumetric fuel flow rate measurements. The present technique was first applied to two pure gas samples: methane and ethane. Since heats of combustion of these gases were already known, the results were used to determine the precision error of the method, and to this end a correction factor C_f was introduced in the calculation of volumetric flow rate from the optical encoder data E to correct for bias in the system. Table III shows the experimental data for methane that involves optical encoder data E in counts/3 min intervals, the fuel flow rate e in secm calculated from the optical encoder data (e = Table III. Methane Data | E, counts/3 min | Fuel flow rate, n,* sccm | ΔH, kcal/mol | |-----------------|--------------------------|--------------------------| | 2125 | 621.4 | 211.7 | | 2118 | 619.3 | 212.4 | | 2108 | 616.4 | 213.5 | | 2115 | 618.4 | 212.7 | | 2116 | 618.7 | 212.6 | | 2108 | 616.4 | 213.5 | | 2110 | 617.0 | 213.3 | | 2118 | 619.3 | 212.4 | | 2112 | 617.6 | 213.1 | | | Mean = 618.3 ± 3.1 | Mean = 212.80 ± 1.22 | $^{^*}C_f \approx 1.053.$ of the heat-of-combustion data is 212.80 ± 1.22 for methane. Table IV shows the data for ethane; P_o was measured at 0.210. Readings were taken at 5-min intervals. The mean value of the heat-of-combustion data for ethane is 372.82 ± 2.60 . These two cases indicate that a precision approaching 0.6 percent can be achieved for pure saturated hydrocarbon fuels such as methane and ethane. Table IV. Ethane Data | E, counts/5 min | Fuel flow rate, n,* sccm | ΔH, kcal/mol | |-----------------|--------------------------|--------------------------| | 2122 | 356.2 | 370.9 | | 2119 | 355.7 | 371.4 | | 2121 | 356.0 | 371.1 | | 2122 | 356.2 | 370.9 | | 2117 | 355.4 | 371.8 | | 2112 | 354.5 | 372.7 | | 2113 | 354.7 | 372.5 | | 2112 | 354.5 | 372.7 | | 2107 | 353.7 | 373.5 | | 2102 | 352.8 | 374.4 | | 2108 | 353.8 | 373.4 | | 2103 | 353.0 | 374.3 | | 2103 | 353.0 | 374.3 | | 2101 | 352.7 | 374.6 | | 2104 | 353.2 | 374.1 | | | Mean = 354.4 ± 2.5 | Mean = 372.82 ± 2.60 | $^{^*}C_f = 1.007.$ The system was also used to find the heat of combustion of a mixture that was 92.49-percent methane and 7.51-percent nitrogen, which has a calculated heat of combustion (eq. (1)) of 196.82 kcal/mol; P_o was measured at 0.209. Table V shows data for this mixture, along with the fuel mole fraction f calculated from Table V. Data for 92.49 Percent CH₄ Plus 7.51 Percent N₂ | E, counts/3 min | Fuel flow rate, n,* sccm | ΔH , kcal/mol | Fuel mole fraction, f (calculated from eq. (4)) | |-----------------|--------------------------|--------------------------|---| | 2297 | 672.8 | 195.0 | 0.9162 | | 2265 | 663.4 | 197.8 | 0.9294 | | 2284 | 669.0 | 196.1 | 0.9215 | | 2288 | 670.1 | 195.8 | 0.9199 | | 2260 | 661.9 | 198.2 | 0.9315 | | 2246 | 657.8 | 199.5 | 0.9374 | | 2262 | 662.5 | 198.0 | 0.9306 | | 2301 | 673.9 | 194.6 | 0.9146 | | 2280 | 667.8 | 196.4 | 0.9231 | | | Mean = 666.6 ± 10.3 | $Mean = 196.82 \pm 3.10$ | $Mean = 0.9249 \pm 0.0145$ | $^{^*}C_f = 1.054.$ Table VI. Summary of Data for Methane, Ethane, and Methane Plus Nitrogen $$\Delta H_{\rm est} = 48.6 + \frac{3.42 \times 10^5}{E}$$ Regression output: α , 48.5844; Standard error of $\Delta H_{\rm est}$, 2.005064; R^2 , 0.999463; Number of observations, 33; Degrees of freedom, 31; β , 342320.7; Standard error of β , 1425.077 | Calibration gas | Flow data (E), counts/3 min | ΔH, kcal/mol | ΔH _{est} , kcal/mol | |-------------------------|-----------------------------|--------------|------------------------------| | Ethane | 1061.0 | 372.82 | 371.22 | | , F | 1059.5 | 372.82 | 371.68 | | | 1060.5 | 372.82 | 371.38 | | | 1061.0 | 372.82 | 371.22 | | | 1058.5 | 372.82 | 371.99 | | | 1056.0 | 372.82 | 372.75 | | | 1056.5 | 372.82 | 372.60 | | | 1056.0 | 372.82 | 372.75 | | | 1053.5 | 372.82 | 373.52 | | - | 1051.0 | 372.82 | 374.29 | | | 1054.0 | 372.82 | 373.37 | | | 1051.5 | 372.82 | 374.14 | | | 1051.5 | 372.82 | 374.14 | | | 1050.5 | 372.82 | 374.45 | | V - | 1052.0 | 372.82 | 373.98 | | Methane | 2125.0 | 212.80 | 209.68 | | | 2118.0 | 212.80 | 210.21 | | | 2108.0 | 212.80 | 210.21 | | | 2115.0 | 212.80 | 210.44 | | | 2116.0 | 212.80 | 210.36 | | | 2108.0 | 212.80 | 210.98 | | | 2110.0 | 212.80 | 210.82 | | J. +- | 2118.0 | 212.80 | 210.82 | | Ψ ⊢ | 2112.0 | 212.80 | 210.21 | | Methane, 92.49 percent | 2297.0 | 196.82 | 197.61 | | Wiethane, 92.49 percent | 2265.0 | 196.82 | 199.72 | | | 2284.0 | 196.82 | 198.46 | | | 2288.0 | 196.82 | 198.20 | | <u> </u> | 2260.0 | 196.82 | 200.05 | | - | 2246.0 | 196.82 | 200.05 | | - | 2262.0 | 196.82 | | | | | | 199.92 | | ₩ - | 2301.0 | 196.82 | 197.35 | | <u> </u> | 2280.0 | 196.82 | 198.73 | equation (4). A value of 212.80 for ΔH and a value of 8 for A were used since methane was the only hydrocarbon involved. The mean value of the heat-of-combustion data is 196.82 ± 3.10 . The mean value of the fuel mole fraction data is 0.9249 ± 0.0145 . #### **Numerical Approach** The heat of combustion may also be expressed as $$\Delta H = \alpha + \frac{\beta}{E} \tag{9}$$ where E is flow data, either in the form of flow units or directly in optical encoder counts, and α and β are constants determined from a least-squares regression analysis of flow data and heat of combustion for gases of various heat content, assuming constant values for l, P_o , and P. Equation (9) allows calibration of ΔH directly in terms of optical encoder counts using calorimetric gas standards, thus obviating the intermediate steps of quantifying the flow rate and oxygen concentration of the combustion air, calibrating fuel flow rate from optical encoder counts, and calibrating oxygen concentration from oxygen sensor voltage. This regression algorithm was applied to optical encoder readings for the methane, ethane, and methane-plus-nitrogen data presented above and effectively provides a 3-point calibration of ΔH in terms of E (optical encoder data for ethane were normalized for 3-min intervals). Table VI summarizes these data and presents results of the regression analysis. A graphical plot of the data, the least-squares regression curve fit $\Delta H_{\rm est}$, and the ± 2 standard error of $\Delta H_{\rm est}$ (SEE) band, which approximates the 95-percent confidence interval about the curve fit (ref. 10), are shown in figure 6. #### **Conclusions** An experimental technique has been developed and tested to measure the heat of combustion of a saturated hydrocarbon and inert gas mixture. The technique is especially attractive for applications in which an on-line measurement of the heat of combustion of natural gas is required. The system worked reasonably well during the course of laboratory investigation and thus validated the technique. Preliminary test results indicate that this technique can determine the heat of combustion of a gas of unknown composition with an uncertainty on the order of 2 percent. NASA Langley Research Center Hampton, VA 23681-0001 January 22, 1996 # References Anon.: Standard Test Method for Heat of Combustion of Liquid Hydrocarbon Fuels by Bomb Calorimeter. Annual Book of ASTM Standards, ASTM, June 1992, pp. 117–124. - Anon.: Standard Test Method for Heat of Combustion of Hydrocarbon Fuels by Bomb Calorimeter (High-Precision Method). Annual Book of ASTM Standards, Dec. 1988, pp. 794–802. - Anon.: Standard Test Method for Calorific (Heating) Value of Gases in Natural Gas Range by Continuous Recording Calorimeter. Annual Book of ASTM Standards, Apr. 1994, pp. 40–49. - Anon.: Standard Test Method for Heating Value of Gases in Natural Gas Range by Stoichiometric Combustion. Annual Book of ASTM Standards, Mar. 1989, pp. 110-112. - Singh, Jag J.; Sprinkle, Danny R.; and Puster, Richard L.: New Method for Determining Heats of Combustion of Gaseous Hydrocarbons. NASA TP-2531, 1985. - Singh, Jag J.; Chegini, Hoshang; and Mall, Gerald H.: A Simplified Method for Determining Heat of Combustion of Natural Gas. NASA TP-2682, 1987. - Singh, Jag J.; Davis, William T.; and Puster, Richard L.: Proposed Fast-Response Oxygen Monitoring and Control System for the Langley 8-Foot High-Temperature Tunnel. NASA TP-2218, 1983. - 8. McCracken, Dudley J.: Hydrocarbon Combustion and Physical Properties. BRL Rep. No. 1496, U.S. Army, Sept. 1970. (Available from DTIC as AD 714 674.) - Miller, Richard D.; and Hertweck, Floyd R., Jr.: Analyses of Natural Gases, 1982. Info. Circ. 8942, Bureau of Mines, U.S. Dep. of Interior. - Coleman, Hugh W.; and Steele, W. Glenn, Jr.: Experimentation and Uncertainty Analysis for Engineers. John Wiley & Sons, Inc., 1989. Figure 1. System diagram. Figure 2. Experimental setup. Figure 3. Variation in calculated heat of combustion $\sum f_i \Delta H_i$ with methane mole fraction of hydrocarbon component for 265 natural gas well samples. Figure 4. Variation of $\Sigma f_i \Delta H_i / A$ with methane mole fraction of hydrocarbon component for 265 natural gas well samples. Figure 5. Distribution of $\Sigma f_i \Delta H_i / A$ for 265 natural gas well samples. Mean = 26.55; Standard deviation = 0.06. Figure 6. Summary of experimental data and regression results. | REPORT D | Form Approved
OMB No. 0704-0188 | ł | | | |--|---|---|--|---| | Public reporting burden for this collection of info
gathering and maintaining the data needed, and
collection of information, including suggestions f | completing and reviewing the collection of in
or reducing this burden, to Washington Head | formation. Send comments requarters Services, Directorate | reviewing instructions, searching existing da
egarding this burden estimate or any other as
for Information Operations and Reports, 121 | spect of this
15 Jefferson | | Davis Highway, Suite 1204, Arlington, VA 22202- | | | | | | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE March 1996 | 3. REPORT TYPE AND Technical Paper | DATES COVERED | l l | | | Maich 1990 | recinical rapel | | | | 4. TITLE AND SUBTITLE On-Line Measurement of He Mixtures | at of Combustion of Gaseous | Hydrocarbon Fuel | 5. FUNDING NUMBERS WU 763-01-41-31 | | | 6. AUTHOR(S) Danny R. Sprinkle, Sushil K. | Chaturvedi, and Ali Kheiredo | dine | | | | 7. PERFORMING ORGANIZATION NAI | ME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | NASA Langley Research Cer
Hampton, VA 23681-0001 | iter | | L-17511 | | | 9. SPONSORING/MONITORING AGEN | CY NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING | | | | | | AGENCY REPORT NUMBER | | | National Aeronautics and Spa
Washington, DC 20546-0001 | ice Administration | | NASA TP-3572 | | | 11. SUPPLEMENTARY NOTES Sprinkle: Langley Research Norfolk, VA. | Center, Hampton, VA; Cl | naturvedi and Khei | ireddine: Old Dominion Un | iversity, | | 40. DICTORUTION/AVAILABILITY CT | ATPACAN | ,, | 46 DICTORUTION CODE | | | 12a. DISTRIBUTION/AVAILABILITY ST | AI EMENT | | 12b. DISTRIBUTION CODE | | | Unclassified—Unlimited
Subject Category 35
Availability: NASA CASI (| 301) 621-0390 | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | developed and tested. The m
preset concentration of oxyg
tains the fuel (gas) volumetri
tion products. The heat of co
computer accesses the fuel f | nethod involves combustion of
the en in the combustion product
the combustion rate at a level consister
the combustion is determined from
the down data and displays the head
the especially applicable for me | of a test gas with a rest. This method invent with the desired a known correlation at of combustion m | hydrocarbon fuel mixtures he measured quantity of air to acolves using a controller which oxygen concentration in the controller which with the fuel flow rate. An easurement at desired time in the mbustion of hydrocarbon mix | chieve a
ch main-
combus-
on-line
ntervals. | | | rgy content; Heat of combusti
ysics; Combustion control; Ent: Combustion calorimetry | | on; 15. NUMBER OF PAGE 13 16. PRICE CODE A03 | :s | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSI | | | | OF REPORT Unclassified | OF THIS PAGE Unclassified | OF ABSTRACT Unclassified | OF ABSTRACT | |